

CUM SĂ RENUNȚI LA TRECUTUL CARE TE CREEAZĂ ȘI SĂ
DEVII PE DEPLIN CONȘTIENT ÎN PREZENT

POVESTEA

~~ADEVĂRATĂ~~

neadevărată

A VIETII TALE

BRYAN HUBBARD

BRYAN HUBBARD

POVESTEA NEADEVĂRATĂ A VIETII TALE

**Cum să renunți la trecutul care te creează
și să devii pe deplin conștient în prezent**

Traducere din limba engleză:
Ana Maria Popandron

ACT și Politon

2016

Cuprins

<i>Cuvânt-înainte de Lynne McTaggart</i>	11
<i>Introducere</i>	16
<i>Povestea neadevărată a vieții tale: Puncte esențiale</i>	19
Partea I: Povestea neadevărată a vieții tale și Timpul	
1. Povestea neadevărată a vieții mele	25
2. Povestea neadevărată a vieții tale	45
3. Tu în Prezent	59
4. Tu și Trecutul	73
5. Tu în afara Timpului	89
6. Tu și Timpul	109
Partea a II-a: Cele trei ipostaze ale sinelui tău	
7. Cele trei corpuri temporale	117
8. Corpul temporal al Prezentului	139
9. Corpul temporal al Trecutului	149
10. Centrul Potențial	171
11. Înțelege pulsațiile	183
12. Dincolo de terapie	197
Partea a III-a: Programul Despovărat de Timp de 21 de zile	
Introducere în Programul Despovărat de Timp	207
Ziua 1	210
Ziua 2	212
Ziua 3	217
Ziua 4	222
Ziua 5	228

Ziua 6	233
Ziua 7	238
Ziua 8	242
Ziua 9	244
Ziua 10	249
Ziua 11	260
Ziua 12	262
Ziua 13	267
Ziua 14	272
Ziua 15	276
Ziua 16	280
Ziua 17	282
Ziua 18	285
Ziua 19	289
Ziua 20	293
Ziua 21	298
<i>Postfață</i>	301
<i>Glosar</i>	304
<i>Referințe</i>	316
<i>Mulțumiri</i>	318
<i>Despre autor</i>	319

Povestea neadevărată a vieții tale: Puncte esențiale

Regula de aur:

Acel ceva la care nu vei participa pe deplin te va copleși.

- Fiecare dintre noi își are propria poveste – un mit după care trăim – care ne colorează lumea și determină viața pe care o ducem.
- Povestea ta derivă din experiențele tale, din familia ta și strămoșii tăi. Totuși, este mai mult decât o amintire: este o amprentă energetică. Această energie este catalizatorul gândurilor și emoțiilor, care, pe parcurs, creează un „tu”. Cu toate că îți trăiești viața ca și cum un tu continuu s-ar afla la comandă, în realitate *gândul îl gândește pe gânditor*.
- Povestea ta nu este adevărată. Este o impresie creată din evenimente văzute aproape în întregime din perspectiva ta, fără să iei în considerare circumstanțele, ceilalți oameni și motivațiile lor.
- Întrucât ești o construcție a trecutului alcătuită din experiențe, ești un fenomen al timpului: prezent, trecut și potențial. Ca atare, ai Trei ipostaze ale sinelui, sau corpuri temporale:

1. Corpul sau sinele temporal al Presentului include corpul, creierul și lumea la care asști în timp și spațiu. Are o memorie simplă bazată pe nevoi trupești, protecție, siguranță, și așa mai departe.
 2. Corpul sau sinele temporal al Trecutului are trei straturi, în funcție de tipul de experiență: Cunoaștere (o memorie a aptitudinilor și cunoștințelor), Narațiune (numele tău, religia, naționalitatea, și așa mai departe) și Psihologie (amintirea întâmplărilor care formează cea mai mare parte a poveștii tale).
 3. Centrul sau Sinele Potențial este în afara timpului și spațiului. Este un sine impersonal, cunoscut de asemenea sub numele de conștiința universală sau colectivă, dar care își găsește expresie în timp și spațiu prin intermediul unui corp. În starea sa pasivă, Potențialul este martorul tăcut al fiecărei experiențe și este singura sursă adevărată pentru percepția unui sine continuu, în timp ce suntem treji și adormiți. Dar pentru că este impersonală, această percepție a sinelui nu ești tu!
- Trecutul se acumulează atunci când noi nu participăm pe deplin la experiența din prezent. O experiență trăită pe deplin nu lasă nicio amprentă energetică.
 - Pe măsură ce trecutul se formează, același lucru se întâmplă și cu un simț al spațiului, care creează un sentiment de separare și, în cele din urmă, izolare față de lume.

- Pulsațiile din amprenta energetică a trecutului sunt în special încercări ale Corpului temporal al Trecutului de a atinge desăvârșirea și înțelegerea finală. Experiența are loc numai în timp și spațiu, iar trecutul încearcă să retrăiască întâmplările pe care nu le-am înțeles niciodată pe deplin de la bun început. De aici, sunt create tipare în viața noastră.
- Dependentele sunt și ele tipare repetate ce caută înțelegerea finală și completă. Nu vin întotdeauna dintr-un impuls de a uita, nici nu sunt întotdeauna născute din tristețe: pot să fie de asemenea unde energetice care încearcă să-și reamintească, avându-și originea în momente de extaz și unitate.
- Nu avem niciun subconștient, niciun inconștient; în schimb, avem centre energetice care caută rezolvare. Departe de a fi reprimare, toate gândurile și sentimentele noastre, chiar și cele mai subliminale, pulsează constant în Corpul temporal al Prezentului, care este singurul centru în care ele pot fi treptat eliberate și soluționate.
- Scopul suprem al vieții este să înțelegi, și astfel să dizolvi trecutul, cu scopul de a conferi o expresie deplină Sinelui Potențial în lume.

Capitolul 1

Povestea neadevărată a vieții mele

PARTEA I

Timpul este substanța din care sunt făcuți.

Timpul este un râu care mă duce cu el, însă eu sunt râul.

Este un țigru care mă urmărează, însă eu sunt țigru.

POVESTEA NEADEVĂRATĂ A VIETII TALE ȘI TIMPUL

Într-un moment de copleșit de deprimant, aproape că
mă lăbură în lacrimi după ce am trecut pe lângă un ma-
gazin cu roșii de mărsoară pur și simplu mi părea atât de
fără pentru aceste femei tinere pline de speranță, care își
închipuiau o nouă viață alături de soțul lor atât de optimis-
t și plin de speranță, planuri și visuri.

Este un scurt ficțiune replică de din timp (O nouă replică a de-
scrie) a lui Jorge Luis Borges, scris între 1944 și 1946 (1944).

Capitolul 1

Povestea neadevărată a vieții mele

*„Timpul este substanța din care sunt făcut.
Timpul este un râu care mă duce cu el, însă eu sunt râul;
Este un tigru care mă devorează, însă eu sunt tigrul;
Este un foc care mă mistuie, însă eu sunt focul.”*

JORGE LUIS BORGES

Ani de zile m-am luptat cu depresia cronică. Nu exista Anicio cauză aparentă: aveam o căsnicie minunată, două fete de care sunt extrem de mândru, o mică editură grozavă și un cămin încântător. În ciuda acestui succes material, o ceață gri mă învăluia tot timpul. Nu vedeam niciun sens, sau prea puțin sens pentru care să continui – viața nu avea nicio însemnătate sau valoare și nu puteam sa mă bucur de nimic.

Într-un moment deosebit de deprimant, aproape că am izbucnit în lacrimi după ce am trecut pe lângă un magazin cu rochii de mireasă: pur și simplu îmi părea atât de rău pentru acele femei tinere pline de speranță, care își începeau o nouă viață alături de soțul lor, atât de optimiste și pline de speranță, planuri și visuri.

* Citat din eseu *Nueva refutación del tiempo* (O nouă respingere a timpului) a lui Jorge Luis Borges, scris între 1944 și 1946. (n.tr.)

De asemenea, purtam cu mine sentimentul că nu sunt suficient de bun și, bineînțeles, aceasta a devenit o profeție care se auto-realiza – nu pentru că am dat greș, ci pentru că nici măcar nu încercam. Cu toate acestea, după cum aveam să descopăr mai târziu, aceasta era doar una dintre ipostazele sinelui meu, sau voci; poate una dominantă, dar nu singura.

Cu toții avem sute de ipostaze ale sinelui determinate de diferite amintiri. O altă voce ar putea să o contrazică pe cea care crease acel „eu” care nu era bun de nimic și, în schimb, să-mi spună că sunt valoros. Exista, de asemenea, o turnură compensatoare – eram vanitos. Acesta este un fenomen obișnuit, deși paradoxal, care poate apărea dintr-un sentiment de nevrednicie.

Cine e depresiv?

Cam pe la acea vreme, ceva din mine a spus în sfârșit „ajunge”, iar relația cu soția mea, Lynne, a avut o mare influență asupra aceluia moment de trezire. Este un truism faptul că ne putem vedea pe noi înșine doar prin intermediul relației cu ceilalți, dar când ai pe cineva care te stimulează, ca Lynne, chiar începi să te vezi pe tine însuși!

Ca absolvent de filozofie, calea pe care am apucat-o spre a înțelege problema depresiei a fost prin portalul larg și confuz al identității personale. Cu alte cuvinte: cine sunt eu sau ce este acest ceva care e deprimat? Este veșnica întrebare care i-a ținut ocupați pe filozofi pentru mai bine de 2 000 de ani, iar răspunsurile lor păreau să ricoșeze între ideea de a avea un suflet și a fi doar un „creier deșept” într-un corp.

Biologia și științele neurologice moderne înclină spre teoria creierului deștept. În esență, aceasta argumentează că eu sunt nici mai mult, nici mai puțin decât o colecție de gânduri și amintiri care vor dispărea pentru totdeauna la moartea corpului. Dar asta nu mi s-a părut tocmai corect. Cu toate că o parte din teoria mea sugerează, într-adevăr, ceva asemănător, ea mai indică și spre ceva mult mai bogat din noi înșine, ceva ce este mascat de popoul propriilor noastre gânduri.

În definitiv, dacă nu sunt nimic mai mult decât o serie de gânduri, ce este suferința cauzată de depresie? Asta îmi amintește de gluma cu bătrânul care vorbește cu un maestru zen și care zice: „Dacă eu nu exist, atunci cine suferă de lumbago?”

Pentru mine, ceva lipsea din teoria creierului deștept, ceva care nu reușea să surprindă frumusețea și complexitatea vieților noastre. Cum aș putea să nu fiu nimic și totuși să simt că sunt, cumva, mai mult de atât? Pare să existe tot timpul un observator care se uită cu total dezinteres la gândurile și acțiunile noastre și, atunci când dormim, la visele noastre. Deci ce *este* asta?

Pentru teoreticianul care susține ideea creierului deștept, depresia mea cronică ar putea fi explicată printr-un dezechilibru chimic, dar, din nou, acest lucru minimalizează ce mi s-a întâmplat mie și multor alora care trec printr-o situație asemănătoare. Depresia mea – și presupun că și a colegilor mei de suferință – avea un element existențial. Era un strigăt împotriva vieții pe care o trăim – că ar trebui să fie cumva mai bună decât acum – și nicio pastilă nu avea să schimbe asta.